
2.2.27 Stormwater Wetlands Stormwater Control

Description: Constructed wetland systems used for
stormwater management. Runoff volume is both stored and
treated in the wetland facility.

KEY CONSIDERATIONS
STORMWATER

MANAGEMENT SUITABILITY

DESIGN CRITERIA:

¶ Minimum contributing drainage area of 25 acres; 5 acres for

pocket wetlands

¶ Minimum dry weather flow pat of 2:1 (length:width) should

be provided from inflow to outflow

¶ Minimum 35% of total surface area should have a depth of 6

inches or less; 10 to 20% of surface area should be deep pool

(1.5 - to 6 -foot depth)

ADVANTAGES / BENEFITS:

¶ Good nutrient removal

¶ Provides natural wildlife habitat

¶ Relatively low maintenance costs

DISADVANTAGES / LIMITATIONS:

¶ Requires large land area

¶ Needs continuous baseflow for viable wetland

¶ Sediment regulation is critical to sustain wetlands

¶ Large commitment to establish vegetation in the first 3 yrs.

MAINTENANCE REQUIREMENTS:

¶ Replace wetland vegetation to maintain at least 50%
surface area coverage

¶ Remove invasive vegetation

¶ Monitor sediment accumulation and remove periodically

Water Quality Protection

Streambank Protection

On-Site Flood Control

Downstream Flood Control

Accepts Hotspot Runoff: Yes

(2 ft. of separation distance req³d to water table)

IMPLEMENTATION

CONSIDERATIONS

Land Requirement

Capital Cost

Maintenance Burden

Shallow Wetland

ED Shallow Wetland

Pocket Wetland

Pond/Wetland

Residential Subdivision Use: Yes

Hi Density/Ultra -Urban: No

Drainage Area: 25 Ac. min.

Soils: Hydrologic group ²A³ and ²B³

soils may require pond liner

POLLUTANT REMOVAL

Total Suspended Solids

Nutrients · Total Phosphorous / Total Nitrogen Removal

Metals · Cadmium, Copper, Lead, and Zinc Removal

Pathogens · Coliform, Streptococci, E. Coli Removal

P

P

P

P

80%

40/30%

50%

70%

M-H

M

M

L = Low M = Moderate H = High

M

H

M

2.2.27.1 General Description

Stormwater wetlands (also referred to as constructed wetlands) are constructed shallow marsh systems that are
designed to both treat urban stormwater and control runoff volumes. As stormwater runoff flows through the
wetland facility, pollutant removal is achieved through settling and uptake by marsh vegetation.

Wetlands are among the most effective stormwater practices in terms of pollutant removal and also offer
aesthetic value and wildlife habitat. Constructed stormwater wetlands differ from natural wetland systems in that
they are engineered facilities designed specifically for the purpose of treating stormwater runoff and typically
have less biodiversity than natural wetlands both in terms of plant and animal life. However, as with natural
wetlands, stormwater wetlands require a continuous base flow or a high water table to support aquatic
vegetation.

There are several design variations of the stormwater wetland, each design differing in the relative amounts of
shallow and deep water, and dry storage above the wetland. These include the shallow wetland, the extended
detention shallow wetland, pond/wetland system, and pocket wetland. Figure 2.2.27-1 contains photos of various
wetlands. Below are descriptions of each design variant:

ü Shallow Wetland ï In the shallow wetland design, most of the water quality treatment volume is in the
relatively shallow high marsh or low marsh depths. The only deep portions of the shallow wetland
design are the forebay at the inlet to the wetland, and the micropool at the outlet. One disadvantage
of this design is that, since the pool is very shallow, a relatively large amount of land is typically
needed to store the water quality volume.

ü Extended Detention (ED) Shallow Wetland ï The extended detention (ED) shallow wetland design
is the same as the shallow wetland; however, part of the water quality treatment volume is provided as
extended detention above the surface of the marsh and released over a period of 24 hours. This
design can treat a greater volume of stormwater in a smaller space than the shallow wetland design.
In the extended detention wetland option, plants that can tolerate both wet and dry periods need to be
specified in the extended detention zone.

ü Pond/Wetland Systems ï The pond/wetland system has two separate cells: a wet pond and a
shallow marsh. The wet pond traps sediments and reduces runoff velocities prior to entry into the
wetland where stormwater flows receive additional treatment. Less land is required for a pond/wetland
system than for the shallow wetland or the extended detention shallow wetland systems.

ü Pocket Wetland ï A pocket wetland is intended for smaller drainage areas of 5 to 10 acres and
typically requires excavation down to the water table for a reliable water source to support the wetland
system.

ü Submerged Gravel - Also known as subsurface flow wetlands, this wetland consists of one or more
cells filled with crushed rock designed to support wetland plants. Stormwater flows subsurface
through the root zone of the constructed wetland where pollutant removal takes place. This type of
wetland is not recommended for use to meet stormwater management goals due to limited
performance data. They may be applicable in special or retrofit situations where there are severe
limitations on what can be implemented.

Figure 2.2.27-1 Stormwater Wetland Examples

2.2.27.2 Stormwater Management Suitability

Similar to stormwater ponds, stormwater wetlands are designed to control both stormwater quantity and quality.
Thus, a stormwater wetland can be used to address all of the integrated stormwater sizing criteria for a given
drainage area.

Water Quality

Pollutants are removed from stormwater runoff in a wetland through uptake by wetland vegetation and algae,
vegetative filtering, and through gravitational settling in the slow moving marsh flow. Other pollutant removal
mechanisms are also at work in a stormwater wetland including chemical and biological decomposition and
volatilization. Section 2.2.27.3 provides pollutant removal efficiencies that can be used for planning and design
purposes.

Streambank Protection

The storage volume above the permanent pool/water surface level in a stormwater wetland is used to provide
control of the streambank protection volume (SPv). This is accomplished by releasing the 1-year, 24-hour storm
runoff volume over 24 hours (extended detention). It is best to do this with minimum vertical water level
fluctuation, as extreme fluctuation may stress vegetation.

Flood Control

In situations where it is required, stormwater wetlands can also be used to provide detention to control the 100-
year storm peak flow. Where 100-year peak control is not required, a stormwater wetland must be designed to
safely pass the 100-year storm flows.

2.2.27.3 Pollutant Removal Capabilities
All of the stormwater wetland design variants are presumed to be able to remove 80% of the total suspended
solids load in typical urban post-development runoff when sized, designed, constructed and maintained in
accordance with the recommended specifications. Undersized or poorly designed wetland facilities can reduce
TSS removal performance.

The following design pollutant removal rates are conservative average pollutant reduction percentages for
design purposes derived from sampling data, modeling and professional judgment. In a situation where a
removal rate is not deemed sufficient, additional controls may be put in place at the given site in a series or
ñtreatment trainò approach.

ü Total Suspended Solids ï 80%
ü Total Phosphorus ï 40%
ü Total Nitrogen ï 30%
ü Fecal Coliform ï 70% (if no resident waterfowl population present)
ü Heavy Metals ï 50%

For additional information and data on pollutant removal capabilities for stormwater wetlands, see the National
Pollutant Removal Performance Database (2nd Edition) available at www.cwp.org and the National Stormwater
Best Management Practices (BMP) Database at www.bmpdatabase.org

Submerged Gravel Wetland

The pollution removal efficiency of the submerged gravel wetland is similar to a typical wetland. Recent data
show a TSS removal rate in excess of the 80% goal. This reflects the settling environment of the gravel media.
These systems also exhibit removals of about 60% TP, 20% TN, and 50% Zn. The growth of algae and microbes
among the gravel media has been determined to be the primary removal mechanism of the submerged gravel
wetland.

The following design pollutant removal rates are conservative average pollutant reduction percentages for
design purposes derived from sampling data, modeling and professional judgment.

ü Total Suspended Solids ï 80%
ü Total Phosphorus ï 50%
ü Total Nitrogen ï 20%
ü Fecal Coliform ï 70%
ü Heavy Metals ï 50%

Although gravel wetlands are fairly effective at removing total phosphorus, they have a tendency to contribute
small amounts of soluble phosphorus.

2.2.27.4 Application and Site Feasibility Criteria

Stormwater wetlands are generally applicable to most types of new development and redevelopment, and can
be utilized in both residential and nonresidential areas. However, due to the large land requirements, wetlands
may not be practical in higher density areas. The following criteria should be evaluated to ensure the suitability
of a stormwater wetland for meeting stormwater management objectives on a site or development.

General Feasibility

ü Suitable for Residential Subdivision Usage ï YES

ü Suitable for High Density/Ultra Urban Areas ï Land requirements may preclude use
ü Regional Stormwater Control ï YES
ü Hot Spot Runoff - YES

Physical Feasibility - Physical Constraints at Project Site

ü Drainage Area ï A minimum of 25 acres and a positive water balance is needed to maintain wetland
conditions; 5 acres for pocket wetland

ü Space Required ï Approximately 3 to 5% of the tributary drainage area
ü Site Slope ï There should be no more than 8% slope across the wetland site
ü Minimum Head ï Elevation difference needed at a site from the inflow to the outflow: 3 to 5 feet; 2 to 3

feet for pocket wetland
ü Minimum Depth to Water Table ï If used on a site with an underlying water supply aquifer or when

treating a hotspot, a separation distance of 2 feet is recommended between the bottom of the wetland
and the elevation of the seasonally high water table; pocket wetland is typically below water table.

ü Soils ï Permeable soils are not well suited for a constructed stormwater wetland without a high water
table. Underlying soils of hydrologic group ñCò or ñDò should be adequate to maintain wetland
conditions. Most group ñAò soils and some group ñBò soils will require a liner. Evaluation of soils
should be based upon an actual subsurface analysis and permeability tests.

2.2.27.5 Planning and Design Criteria
The following criteria are to be considered minimum standards for the design of a stormwater wetland facility.
Consult with the local review authority to determine if there are any variations to these criteria or additional
standards that must be followed.

A. LOCATION AND SITING

ü Stormwater wetlands should normally have a minimum contributing drainage area of 25 acres or more. For
a pocket wetland, the minimum drainage area is 5 acres.

ü A continuous base flow or high water table is required to support wetland vegetation. A water balance
must be performed to demonstrate that a stormwater wetland can withstand a 30-day drought at summer
evaporation rates without completely drawing down (see subsection 2.1.8 for details).

ü Wetland siting should also take into account the location and use of other site features such as natural
depressions, buffers, and undisturbed natural areas, and should attempt to aesthetically ñfitò the facility into
the landscape. Bedrock close to the surface may prevent excavation.

ü Stormwater wetlands cannot be located within navigable waters of the U.S., including natural wetlands,
without obtaining a Section 404 permit under the Clean Water Act, and any other applicable State permit.
In some isolated cases, a wetlands permit may be granted to convert an existing degraded wetland in the
context of local watershed restoration efforts.

ü If a wetland facility is not used for flood control less than the 100 year event, it should be designed as an
off-line system to bypass higher flows rather than passing them through the wetland system.

ü Minimum setback requirements for stormwater wetland facilities (when not specified by local ordinance or
criteria): 3

¶ From a property line ï 10 feet

¶ From a private well ï 100 feet; if well is downgradient from a hotspot land use then the minimum
setback is 250 feet

¶ From a septic system tank/leach field/spray area ï 50 feet

ü All utilities should be located outside of the wetland site.

B. GENERAL DESIGN
ü A well-designed stormwater wetland consists of:

1. Shallow marsh areas of varying depths with wetland vegetation,
2. Permanent micropool, and
3. Overlying zone in which runoff control volumes are stored.

Pond/wetland systems also include a stormwater pond facility (see Section 2.2.21, Stormwater Ponds, for pond

design information).

ü In addition, all wetland designs must include a sediment forebay at the inflow to the facility to allow heavier
sediments to drop out of suspension before the runoff enters the wetland marsh.

ü Additional wetland design features include an emergency spillway, maintenance access, safety bench,
wetland buffer, and appropriate wetland vegetation and native landscaping.

Figures 2.2.27-3 through 2.2.27-6 in subsection 2.2.27.8 provide plan view and profile schematics for the design
of a shallow wetland, extended detention shallow wetland, pond/wetland system, and pocket wetland,
respectively.

C. PHYSICAL SPECIFICATIONS / GEOMETRY

In general, wetland designs are unique for each site and application. However, there are a number of geometric
ratios and limiting depths for the design of a stormwater wetland that must be observed for adequate pollutant
removal, ease of maintenance, and improved safety. Table 2.2.27-1 provides the recommended physical
specifications and geometry for the various stormwater wetland design variants.

Table 2.2.27-1 Recommended Design Criteria for Stormwater Wetlands Modified

from Massachusetts DEP, 1997; Schueler, 1992

Design Criteria Shallow Wetland ED Shallow Wetland Pond/ Wetland Pocket Wetland

Length to Width Ratio
(minimum)

2:1 2:1 2:1 2:1

Extended Detention
(ED)

No Yes Optional Optional

Allocation of WQv

Volume
(pool/marsh/ED) in %

25/75/0 25/25/50
70/30/0 (includes

pond volume)
25/75/0

Allocation of Surface
Area (deepwater/low
marsh/high
marsh/semi-wet) in %

20/35/40/5 10/35/45/10 45/25/25/5 (includes

pond surface area)
10/45/40/5

Forebay Required Required Required Required

Micropool Required Required Required Required

Outlet Configuration

Reverse-slope
pipe or hooded
broad-crested

weir

Reverse-slope pipe
or hooded broad-

crested weir

Reverse-slope
pipe or hooded

broad-crested weir

Hooded broad-
crested weir

ü The stormwater wetland should be designed with the recommended proportion of ñdepth zones.ò Each of
the four wetland design variants has depth zone allocations which are given as a percentage of the
stormwater wetland surface area. Target allocations are found in Table 2.2.27-1. The four basic depth zones
are:

Deepwater zone
From 1.5 to 6 feet deep. Includes the outlet micropool and deepwater channels through the wetland facility.
This zone supports little emergent wetland vegetation, but may support submerged or floating vegetation.

Low marsh zone
From 6 to 18 inches below the normal permanent pool or water surface elevation. This zone is suitable for
the growth of several emergent wetland plant species.

High marsh zone
From 6 inches below the pool to the normal pool elevation. This zone will support a greater density and
diversity of wetland species than the low marsh zone. The high marsh zone should have a higher surface
area to volume ratio than the low marsh zone.

Semi-wet zone
Those areas above the permanent pool that are inundated during larger storm events. This zone supports

a number of species that can survive flooding.

ü A minimum dry weather flow path of 2:1 (length to width) is required from inflow to outlet across the
stormwater wetland and should ideally be greater than 3:1. This path may be achieved by constructing
internal dikes or berms, using marsh plantings, and by using multiple cells. Finger dikes are commonly
used in surface flow systems to create serpentine configurations and prevent short-circuiting.
Microtopography (contours along the bottom of a wetland or marsh that provide a variety of conditions for
different species needs and increases the surface area to volume ratio) is encouraged to enhance wetland
diversity.

ü A 4- to 6-foot deep micropool must be included in the design at the outlet to prevent the outlet from
clogging and resuspension of sediments, and to mitigate thermal effects.

ü Maximum depth of any permanent pool areas should generally not exceed 6 feet.
ü The volume of the extended detention must not comprise more than 50% of the total WQv, and its

maximum water surface elevation must not extend more than 3 feet above the normal pool. Qp and/or
SPv storage can be provided above the maximum WQv elevation within the wetland.

ü The perimeter of all deep pool areas (4 feet or greater in depth) should be surrounded by safety and
aquatic benches similar to those for stormwater ponds (see subsection 2.2.21).

ü The contours of the wetland should be irregular to provide a more natural landscaping effect.

D. SUBMERGED GRAVEL WETLANDS
ü Submerged gravel wetlands should be designed as off-line systems designed to handle only water quality

volume.
ü Submerged gravel wetland systems need sufficient drainage area to maintain vegetation. See subsection

2.1.11 for guidance on performing a water balance calculation.
ü The local slope should be relatively flat (<2%). While there is no minimum slope requirement, there does

need to be enough elevation drop from the inlet to the outlet to ensure that hydraulic conveyance by
gravity is feasible (generally about 3 to 5 feet).

ü A design maximum depth of 16 inches of water at the inlet is recommended, with a total gravel depth of 20
inches.

ü Gravel should be 0.5-1.0 inch in size.
ü Darcyôs Law may be used to estimate flows in the gravel media, although the use of predesign tests with
the actual gravel will refine the ñeffectiveò hydraulic conductivity.

ü The initial design should not utilize more than 70 percent of the potential hydraulic gradient available in the
proposed bed to allow a safety factor for clogging.

ü Using a value of < 113 m
3

/m
2

/d for the ñeffectiveò hydraulic conductivity (ks) in the design will also help
account for potential clogging.

ü An adjustable outlet is recommended to ensure adequate hydraulic gradient and prevent surface flow from
occurring and shortcircuiting treatment within the gravel media.

ü Washed stone or gravel, should be specified to protect against an accumulation of fine material that could
cause hydraulic blockages.

ü All submerged gravel wetland designs should include a sediment forebay or other equivalent pretreatment
measures to prevent sediment or debris from entering and clogging the gravel bed.

ü Unless they receive hotspot runoff, submerged gravel wetland systems can be allowed to intersect the
groundwater table.

ü Guidance on establishing wetland vegetation can be found in Appendix F, Landscaping and Aesthetics
Guidance.

E. PRETREATMENT / INLETS
ü Sediment regulation is critical to sustain stormwater wetlands. A wetland facility should have a sediment

forebay or equivalent upstream pretreatment. A sediment forebay is designed to remove incoming
sediment from the stormwater flow prior to dispersal into the wetland. The forebay should consist of a
separate cell, formed by an acceptable barrier. A forebay is to be provided at each inlet, unless the inlet
provides less than 10% of the total design storm inflow to the wetland facility.

ü The forebay is sized to contain 0.1 inches per impervious acre of contributing drainage and should be 4 to
6 feet deep. The pretreatment storage volume is part of the total WQv requirement and may be subtracted
from WQv for wetland storage sizing.

ü A fixed vertical sediment depth marker shall be installed in the forebay to measure sediment deposition
over time. The bottom of the forebay may be hardened (e.g., using concrete, paver blocks, etc.) to make
sediment removal easier.

ü Inflow channels are to be stabilized with flared riprap aprons, or the equivalent. Inlet pipes to the pond can
be partially submerged. Inflow pipe, channel velocities and exit velocities from the forebay must be
nonerosive.

F. OUTLET STRUCTURES
ü Flow control from a stormwater wetland is typically accomplished with the use of a concrete or corrugated

aluminum, aluminized steel, or HDPE riser and barrel. The riser is a vertical pipe or inlet structure that is
attached to the base of the micropool with a watertight connection. The outlet barrel is a horizontal pipe
attached to the riser that conveys flow under the embankment (see Figure 2.2.272). The riser should be
located within the embankment for maintenance access, safety, and aesthetics.

ü A number of outlets at varying depths in the riser provide internal flow control for routing of the water
quality protection, streambank protection, and flood control runoff volumes. The number of orifices can
vary and is usually a function of the pond design.

For shallow and pocket wetlands, the riser configuration is typically comprised of a streambank protection
outlet (usually an orifice) and flood control outlet (often a slot or weir). The streambank protection orifice is
sized to release the streambank protection storage volume over a 24-hour period (12-hour extended
detention may be warranted in some cold water streams). Since the water quality volume is fully contained
in the permanent pool, no orifice sizing is necessary for this volume. As runoff from a water quality event
enters the wet pond, it simply displaces that same volume through the streambank protection orifice. Thus
an off-line shallow or pocket wetland providing only water quality treatment can use a simple overflow weir
as the outlet structure.

In the case of a extended detention (ED) shallow wetland, there is generally a need for an additional outlet
(usually an orifice) that is sized to pass the extended detention water quality volume that is surcharged on
top of the permanent pool. Flow will first pass through this orifice, which is sized to release the water quality
extended detention volume in 24 hours. The preferred design is a reverse slope pipe attached to the riser,
with its inlet submerged 1 foot below the elevation of the permanent pool to prevent floatables from clogging
the pipe and to avoid discharging warmer water at the surface of the pond. The next outlet is sized for the
release of the streambank protection storage volume. The outlet (often an orifice) invert is located at the
maximum elevation associated with the extended detention water quality volume and is sized to release the
streambank protection storage volume over a 24-hour period (12-hour extended detention may be warranted
in some cold water streams).

Alternative hydraulic control methods to an orifice can be used and include the use of a broad-crested
rectangular, V-notch, proportional weir, or an outlet pipe protected by a hood that extends at least 12 inches
below the normal pool.

Figure 2.2.27-2 Typical Wetland Facility Outlet Structure

ü The water quality outlet (if design is for an extended detention shallow wetland) and streambank
protection outlet should be fitted with adjustable gate valves or other mechanism that can be used to
adjust detention time.

ü Higher flows pass through openings or slots protected by trash racks further up on the riser.
ü After entering the riser, flow is conveyed through the barrel and is discharged downstream. Anti-seep

collars should be installed on the outlet barrel to reduce the potential for pipe failure.
ü Riprap, plunge pools or pads, or other energy dissipators are to be placed at the outlet of the barrel to

prevent scouring and erosion. If a wetland facility daylights to a channel with dry weather flow, care
should be taken to minimize tree clearing along the downstream channel, and to reestablish a forested
riparian zone in the shortest possible distance. See Section 4.7 (Energy Dissipation) for more
guidance.

ü The wetland facility must have a bottom drain pipe located in the micropool with an adjustable valve
that can completely or partially dewater the wetland within 24 hours.

ü The wetland drain should be sized one pipe size greater than the calculated design diameter. The
drain valve is typically a handwheel activated knife or gate valve. Valve controls shall be located
inside of the riser at a point where they (a) will not normally be inundated and (b) can be operated in a
safe manner.

See the design procedures in Section 4.5 (Storage Design) and Section 4.6 (Outlet Structures) for additional
information and specifications on pond routing and outlet works.

G. EMERGENCY SPILLWAY

ü An emergency spillway is to be included in the stormwater wetland design to safely pass flows that exceed
the design storm flows. The spillway prevents the wetlandôs water levels from overtopping the
embankment and causing structural damage. The emergency spillway must be located so that
downstream structures will not be impacted by spillway discharges.

ü A minimum of 1 foot of freeboard must be provided, measured from the top of the water surface elevation
for the 100-year flood to the lowest point on top of the dam, not counting the emergency spillway.

H. MAINTENANCE ACCESS
ü A maintenance right of way or easement must be provided to the wetland facility from a public road or

easement. Maintenance access should be at least 12 feet wide, have a maximum slope of no more than
15%, and be appropriately stabilized to withstand maintenance equipment and vehicles.

ü The maintenance access must extend to the forebay, safety bench, riser, and outlet and, to the extent
feasible, be designed to allow vehicles to turn around.

ü Access to the riser is to be provided by lockable manhole covers, and manhole steps within easy reach of
valves and other controls.

I. SAFETY FEATURES
ü All embankments and spillways must be designed to State of Texas Administrative Code for dams and

reservoirs (see Appendix H).
ü Fencing of wetlands is not generally desirable, but may be required by the local review authority. A

preferred method is to manage the contours of deep pool areas through the inclusion of a safety bench
(see above) to eliminate dropoffs and reduce the potential for accidental drowning.

ü The principal spillway opening should not permit access by small children, and endwalls above pipe
outfalls greater than 48 inches in diameter should be fenced to prevent a hazard.

J. LANDSCAPING
ü A landscaping plan should be provided that indicates the methods used to establish and maintain wetland

coverage. Minimum elements of a plan include: delineation of landscaping zones, selection of
corresponding plant species, planting plan, sequence for preparing wetland bed (including soil
amendments, if needed), and sources of plant material.

ü Landscaping zones include low marsh, high marsh, and semi-wet zones. The low marsh zone ranges
from 6 to 18 inches below the normal pool. This zone is suitable for the growth of several emergent plant
species. The high marsh zone ranges from 6 inches below the pool up to the normal pool. This zone will
support greater density and diversity of emergent wetland plant species. The high marsh zone should
have a higher surface area to volume ratio than the low marsh zone. The semi-wet zone refers to those
areas above the permanent pool that are inundated on an irregular basis and can be expected to support
wetland plants.

ü The landscaping plan should provide elements that promote greater wildlife and waterfowl use within the
wetland and buffers.

ü Woody vegetation may not be planted on a dam embankment or allowed to grow within 15 feet of the toe

of the dam and 25 feet from the principal spillway structure.
ü A wetland buffer shall extend 25 feet outward from the maximum water surface elevation, with an

additional 15-foot setback to structures. The wetland buffer should be contiguous with other buffer areas
that are required by existing regulations (e.g., stream buffers) or that are part of the overall stormwater
management concept plan. No structures should be located within the buffer, and an additional setback to
permanent structures may be provided.

ü Existing trees should be preserved in the buffer area during construction. It is desirable to locate forest
conservation areas adjacent to ponds. To discourage resident water fowl populations, the buffer can be
planted with trees, shrubs and native ground covers.

ü The soils of a wetland buffer are often severely compacted during the construction process to ensure
stability. The density of these compacted soils is so great that it effectively prevents root penetration and
therefore may lead to premature mortality or loss of vigor. Consequently, it is advisable to excavate large
and deep holes around the proposed planting sites and backfill these with uncompacted topsoil.

Guidance on establishing wetland vegetation can be found in Appendix F (Landscaping and Aesthetics
Guidance).

K. ADDITIONAL SITE-SPECIFIC DESIGN CRITERIA AND ISSUES

Physiographic Factors - Local terrain design constraints

ü Low Relief ï Providing wetland drain can be problematic
ü High Relief ï Embankment heights restricted
ü Karst ï Requires poly or clay liner to sustain a permanent pool of water and protect aquifers; limits on

ponding depth; geotechnical tests may be required

Soils

ü Hydrologic group ñAò soils and some group ñBò soils may require liner (not relevant for pocket wetland)

Special Downstream Watershed Considerations

ü Local Aquatic Habitat ï Design wetland offline and provide shading to reduce thermal impact; limit
WQv-ED to 12 hours

ü Aquifer Protection ï Prevent possible groundwater contamination by preventing infiltration of hotspot
runoff. May require liner for type ñAò soils; Pretreat hotspots; 2 to 4 foot separation distance from water
table.

2.2.27.6 Design Procedures

Step 1. Compute runoff control volumes from the Stormwater Management Design Approach

Calculate the Water Quality Volume (WQv), Streambank protection Volume (SPv), and the 100year
Flood Discharge, (for ED wetlands the design volume should be increased by 15%).

Details on the Stormwater Management Design Approach are found in Murfreesboro Stormwater
Planning, Low Impact Design and Credit Guide.

Step 2. Determine if the development site and conditions are appropriate for the use of a stormwater wetland

Consider the Application and Site Feasibility Criteria in subsections 2.2.27.4 and 2.2.27.5-A (Location
and Siting).

Step 3. Confirm local design criteria and applicability

Consider any special site-specific design conditions/criteria from subsection 2.2.27.5-K (Additional Site-
Specific Design Criteria and Issues).

Check with local officials and other agencies to determine if there are any additional restrictions and/or
surface water or watershed requirements that may apply.

Step 4. Determine pretreatment volume

A sediment forebay is provided at each inlet, unless the inlet provides less than 10% of the total design
storm inflow to the pond. The forebay should be sized to contain 0.1 inches per impervious acre of
contributing drainage and should be 4 to 6 feet deep. The forebay storage volume counts toward the
total WQv requirement and may be subtracted from the WQv for subsequent calculations.

Step 5. Allocate the WQv volume among marsh, micropool, and extended detention volumes

Use recommended criteria from Table 2.2.27-1.
Step 6. Determine wetland location and preliminary geometry, including distribution of wetland depth zones

This step involves initially laying out the wetland design and determining the distribution of wetland
surface area among the various depth zones (high marsh, low marsh, and deepwater). Set WQv
permanent pool elevation (and WQv-ED elevation for extended detention shallow wetland) based on
volumes calculated earlier.

See subsection 2.2.27.5-C (Physical Specification / Geometry) for more details.

Step 7. Compute extended detention orifice release rate(s) and size(s), and establish SPv elevation

Shallow Wetland and Pocket Wetland: The SPv elevation is determined from the stage-storage

relationship and the orifice is then sized to release the streambank protection storage volume over a 24-
hour period (12-hour extended detention may be warranted in some cold water streams). The
streambank protection orifice should have a minimum diameter of 3 inches and should be adequately
protected from clogging by an acceptable external trash rack. A reverse slope pipe attached to the riser,
with its inlet submerged 1 foot below the elevation of the permanent pool is a recommended design.
The orifice diameter may be reduced to 1 inch if internal orifice protection is used (i.e., an over-perforated
vertical stand pipe with ½-inch orifices or slots that are protected by wirecloth and a stone filtering jacket).
Adjustable gate valves can also be used to achieve this equivalent diameter.

ED Shallow Wetland: Based on the elevations established in Step 6 for the extended detention portion
of the water quality volume, the water quality orifice is sized to release this extended detention volume
in 24 hours. The water quality orifice should have a minimum diameter of 3 inches, and should be
adequately protected from clogging by an acceptable external trash rack. A reverse slope pipe attached
to the riser, with its inlet submerged one foot below the elevation of the permanent pool, is a
recommended design. Adjustable gate valves can also be used to achieve this equivalent diameter.
The SPv elevation is then determined from the stage-storage relationship. The invert of the streambank
protection orifice is located at the water quality extended detention elevation, and the orifice is sized to
release the streambank protection storage volume over a 24-hour period (12-hour extended detention
may be warranted in some cold water streams).

Step 8. Calculate the intermediate flood control release rate and water surface elevation

Set up a stage-storage-discharge relationship for the control structure for the extended detention
orifice(s) and the flood control storm.

Step 9. Design embankment(s) and spillway(s)

Size emergency spillway, calculate 100-year water surface elevation, set top of embankment elevation,
and analyze safe passage of the 100-year event (Qf).

At final design, provide safe passage for the 100-year event. Attenuation may not be required.

Step 10. Investigate potential pond/wetland hazard classification

The design and construction of stormwater management ponds and wetlands are required to follow the
latest version of the State of Texas Administrative Code for dams and reservoirs (see Appendix H).

Step 11. Design inlets, sediment forebay(s), outlet structures, maintenance access, and safety features.

See subsection 2.2.27.5-E through I for more details.

Step 12. Prepare Vegetation and Landscaping Plan A landscaping plan for the wetland facility and its buffer

should be prepared to indicate how aquatic and terrestrial areas will be stabilized and established with

vegetation. See subsection 2.2.27.5-J (Landscaping) and Appendix F for more details.

2.2.27.7 Inspection and Maintenance Requirements

Table 2.2.27-2 Typical Maintenance Activities for Wetlands (Adapted
from WMI, 1997 and CWP, 1998)

Constructed Wetland Systems

Activity Schedule

Å Replace wetland vegetation to maintain at least 50% surface area
coverage in wetland plants after the second growing season.

One-Time Activity

¶ Clean and remove debris from inlet and outlet structures. ¶ Mow side

slopes.

Frequently (3 to 4
times/year)

Å Monitor wetland vegetation and perform replacement planting as
necessary.

Semi-annual Inspection
(first 3 years)

¶ Examine stability of the original depth zones and microtopographical

features. ¶ Inspect for invasive vegetation, and remove where possible. ¶
Inspect for damage to the dam and inlet/outlet structures. Repair as

necessary. ¶ Note signs of hydrocarbon build-up, and remove

appropriately ¶ Monitor for sediment accumulation in the facility and

forebay. Å Examine to ensure that inlet and outlet devices are free of
debris and operational.

Annual Inspection

Å Repair undercut or eroded areas. As Needed

Å Harvest wetland plants that have been ñchoked outò by sediment build-
up.

Annually

Å Removal of sediment from the forebay
5 to 7 years or after 50% of
the total forebay capacity

has been lost

Å Monitor sediment accumulations, and remove sediment when the pool
volume has become reduced significantly, plants are ñchokedò with
sediment, or the wetland becomes eutrophic.

10 to 20 years or after 25%
of the wetland volume has

been lost

¶ Ensure that inlets and outlets to each submerged gravel wetland cell

are free from debris and not clogged. ¶ Check for sediment buildup in
gravel bed.

Monthly Annual inspection

Å If sediment buildup is preventing flow through the wetland, remove
gravel and sediment from cell. Replace with clean gravel and replant
vegetation.

As needed

Å Although there is less evaporation with a submerged as opposed to a
surface wetland, supplemental water may be required during long periods
without stormwater input.

As needed

Å Routine maintenance of the vegetation (including harvesting) is not
required, although weeds can be controlled by flooding the surface after
planting and during early part of growing season.

As needed

Additional Maintenance Considerations and Requirements

ü Maintenance requirements for constructed wetlands are particularly high while vegetation is being
established. Monitoring during these first years is crucial to the future success of the wetland as a
stormwater structural control. Wetland facilities should be inspected after major storms (greater than 2
inches of rainfall) during the first year of establishment to assess bank stability, erosion damage, flow
channelization, and sediment accumulation within the wetland. For the first 3 years, inspections
should be conducted at least twice a year.

ü A sediment marker should be located in the forebay to determine when sediment removal is required.

ü Accumulated sediments will gradually decrease wetland storage and performance. The effects of
sediment deposition can be mitigated by the removal of the sediments.

ü Sediments excavated from stormwater wetlands that do not receive runoff from designated hotspots
are not considered toxic or hazardous material and can be safely disposed of by either land
application or landfilling. Sediment testing may be required prior to sediment disposal when a hotspot
land use is present. Sediment removed from stormwater wetlands should be disposed of according to
an approved erosion and sediment control plan.

ü Periodic mowing of the wetland buffer is only required along maintenance rights-of-way and the
embankment. The remaining buffer can be managed as a meadow (mowing every other year) or
forest.

Regular inspection and maintenance is critical to the effective operation of stormwater wetlands as
designed. Maintenance responsibility for a wetland facility and its buffer should be vested with a
responsible authority by means of a legally binding and enforceable maintenance agreement that is
executed as a condition of plan approval.

2.2.27.8 Example Schematics
Figure 2.2.27-3 Schematic of Shallow Wetland

(Source: Center for Watershed Protection)

Figure 2.2.27-4 Schematic of Extended Detention Shallow Wetland
(Source: Center for Watershed Protection)

Figure 2.2.27-5 Schematic of Pond/Wetland System
(Source: Center for Watershed Protection)

